Michael Gallagher Research Platform Coordinator **Assessment and Monitoring Division (ST4)** # Survey Planning and Vessel Operations Office of Science & Technology Stock Assessment Science Program Review September 9-12, 2014 – Silver Spring, MD #### **Outline** - NMFS at-sea Observing Requirements - Platforms for at-sea Observing Requirements - Overview of NOAA Ship Allocation Process - Data Management Activities - The Future NOAA Fleet - Unmanned Systems ## NMFS at-sea Observing Requirements 9245 Days at Sea (DAS) Validated by ST Staff #### NMFS at-sea 2012 Observing Accomplishments 34% of Validated Requirement 3143 Total DAS; 1352 NOAA Fleet, 1791 Charter ### NMFS at-sea Observing #### Requirement #### Accomplished in 2012 ## **NOAA FSV Days-At-Sea** FY15 Pres. Budget FAP has 1568 NMFS DAS ^{*} FY11 NMFS DAS/\$ Bill cancelled due to NOAA Budget Supplemental to OMAO. #### Platforms for At-Sea Observations - FY12 1352 DAS on NOAA Ships - 1791 DAS on chartered ships cost \$16.8M #### **NOAA Fleet** - Larger vessels (more berths) - Specialized instrumentation - ICES quieting - Consistency in vessel / sensors - Less skilled at fishing #### **Charter Vessels** - Generally smaller (fewer berths) - Limited instrumentation - Very skilled at fishing - Cumbersome contracting process ## **Overview: NOAA Ship Allocation Process** - Developing Line Office Ship Time Requests (STR's) - Prioritizing STR's - Allocating OMAO's Variable Operating Costs - Developing a Fleet Allocation Plan (FAP) - Executing the FAP; adjusting for real world events ### **Overview: NOAA Ship Allocation Process** #### **Developing Ship Time Requests** - PASS web based application for Fleet Allocation and Planning - PASS developed in ST, adopted by the Fleet Council - In future, track execution & aircraft - 45 data fields - Linked to validated observing requirements - Database ## **Prioritizing Ship Time Requests** - Using PASS, Ship Time Requests (STR's) are generated by PI's - NOAA Fleet and Charter with estimated cost - Science Centers prioritize their own STR's - Budget estimates inform how far down list funding will go - NMFS Chief Science Advisor & Science Board develop NMFS wide prioritization Somewhat subjective, time consuming, deliberative process | | | | | | ' | | Project | | |----------|----------|--------|---|----------------------|---------|---------|----------|------------| | | | | | | | | type | NMFS | | NMFS HQ | Center | | | Preferred Platform | | | (Fish, | Cumulative | | Priority | Priority | Center | FY15 Ship Request | (in parens if other) | min DAS | max DAS | PR, Eco) | MIN DAS | | 1 | 1 | AFSC | Walleye Pollock GoA Summer Survey | DY | 60 | 65 | f | 60 | | 2 | 1 | NEFSC | NEFSC Bottom Trawl Survey Autumn - October/November (FY15) | НВ | 36 | 36 | f | 96 | | 3 | 1 | NWFSC | 2015 HAKE Survey | SHIMADA | 80 | 80 | f | 176 | | 4 | 1 | PIFSC | Bottomfish Fishery Independent Sampling Methods Comparison - Spring | SE | 15 | 15 | f | 191 | | 5 | 1 | SEFSC | SEAMAP Summer Shrimp/Bottomfish Survey | R2 | 38 | 41 | f | 229 | | 6 | 1 | SWFSC | Spring CPS1 | SHIMADA | 30 | 30 | f | 259 | | 7 | 2 | AFSC | Walleye Pollock Shumagin/Sanak (GOA) Pre-spawning Survey | DY | 18 | 20 | f | 277 | | 8 | 2 | NEFSC | NEFSC Bottom Trawl Survey Spring 2015 | НВ | 60 | 60 | f | 337 | | 9 | 2 | PIFSC | Bottomfish Fishery Independent Sampling Methods Comparison - Fall | SE | 15 | 15 | f | 352 | | 10 | 2 | SEFSC | SEAMAP Fall Shrimp/Bottomfish Survey | R2 | 41 | 44 | f | 393 | | 11 | 2 | SWFSC | West Coast Marine Mammal Survey (Part 1) | Lasker | 60 | 75 | р | 453 | | 12 | 3 | AFSC | Walleye Pollock Shelikof/Chirikof Shelf-break (GOA) Pre-spawning survey | DY | 26 | 28 | f | 479 | | | | | | | | | | | ## **Prioritizing Ship Time Requests** #### **Multi-criteria Decision Analysis Tool** Work with U.S. Army Corps partners to develop objective decision support tool Tool being run retrospectively on fy13 PASS STR's to fine tune Output will be repeatable; Support, not make prioritization decisions ## **Allocating OMAO's Variable Operating Costs*** ## DAA's meet to allocate variable operating costs among the Line Offices - Facilitated by the Deputy, PPI - DAA's considered line office priorities and allocated 95% according to historic percentages - Impacts of projects below 95% funding level used to allocate 5% pool - PASS develops cost of each STR, allowing line offices to use their allocation to fund projects on their priority list - Line offices have option of adding their own funds to "buy" program funded days at sea *Variable Operating Costs; funding OMAO has to operate the Fleet, after the cost of owning the Fleet. ## **Developing a Fleet Allocation Plan (FAP)** - ST staff in Fleet Working Group draft FAP using PASS - Work to minimize conflicts & transits, maximize efficiency, collaboration and piggy-backs Fleet Council approves FAP if OMAO concludes it is executable ## **Executing the FAP** #### Adjusting for real world events - ST staff and Center Vessel Coordinators constantly communicate with ship commands, marine centers, field party chiefs and HQ staff - Inform HQ NOAA of status of ships and charter vessels through the NMFS Executive Officer - Adjust sailing schedules & charter contracts as necessary to adapt to contingencies #### **Data Management Activities** #### **Fishery Independent Survey System (FINSS)** Catalogs metadata from NMFS at-sea observations. Provides up-to-date information to public through on-line portal. #### **Protected Species Incidental Take (PSIT)** Database providing real-time tracking of takes of protected species in the course of NMFS fisheries research surveys. #### **Water Column Sonar Data Archive** - Partnership with National Geophysical Data Center for collection, archival, and dissemination of fisheries active sonar data. Achieves data stewardship and discovery policies. Data agreements with 4 of the Science Centers with plans to rapidly expand to all of NMFS active sonar data holdings. - Presently, FINSS and PSIT data are collected via manual data calls and submissions from the Science Centers - Future PASS will include module capturing data on execution of NMFS at-sea observations, feeding automated input to FINSS, PSIT and other applications requiring such metadata. #### **Future NOAA Fleet** #### 6 of present 16 ship fleet will be retired by 2024 - NOAA Report calls for building 10 ships - Two Ocean Class Vessels (not trawl capable) - One, high endurance, trawl capable Arctic Vessel - Seven trawl capable Regional Class Vessels - NOAA signed Interagency Agreement With Navy - ST staff engaged on the OMAO Integrated Product Team ## **Unmanned Systems (UxS)** #### **NOAA UxS Working Group established** - Develop way forward for integration as standard survey tools - ST Deputy has major leadership role in working group - ST staff and Center scientists have significant supporting roles - Present focus on developing management framework, funding strategies and concept of operations methodology - ST staff engaged in supporting UxS projects funded by the Advanced Sampling Technology Working Group, the Unmanned Aircraft Systems Program Office and others ## **Strengths** - NMFS & OMAO have a very strong, committed relationship - Fleet allocation process has evolved significantly since 2011. More transparency and consistency than ever. - ST and Science Centers adhere to consistent and uniform vessel planning and allocation activities across the agency - ST has experienced, knowledgeable survey support staff, excellent working relationships with Centers, with NMFS Leadership and with OMAO - ST divisions have technology and programming expertise to develop and implement effective solutions to information management and process challenges (e.g.; PASS, FINSS) - ST has solid record of providing resources to respond to changing vessel contingencies ### **Challenges** - Significant decline in annual days at sea provided by OMAO - Costs for vessel operations are highly variable (fuel, unscheduled maintenance) and not correlated with increased appropriations - Delayed annual appropriations limit execution - OMAO has its challenges with staffing and maintaining complex vessels - Procurement regulations require significant advance planning and dogged perseverance to successfully establish charter contracts - Increasing requirements and capabilities for data management related to vessel activities #### **Solutions** - Long term charter contracts attract vendors willing to modify vessels and offer maximum flexibility and stable costs over the life of charter - Attention paid to the constraints and needs of vessel providers contributes to availability and capability of their services - Implementation of advanced sampling technologies and UxS allow more survey data collection per day at sea - ST has resources to respond to vessel contingencies - ST working with OMAO to develop a Regional Class Vessel of adequate but not extravagant capability - Automated data sharing and cross verification capabilities being incorporated in data management solutions - Implementing objective prioritization of survey activities #### **Thank You!** ## Background Slide Allocating OMAO's Variable Operating Costs FY 15 Marine Service Allocation | LO | FY15 \$ (M) | FY15 % | | |----------|-------------|---------|--| | NOS | 11.76 | 27.097% | | | OAR | 9.74 | 22.442% | | | NWS | 3.35 | 7.719% | | | NESDIS | 0.15 | 0.346% | | | NMFS | 18.40 | 42.396% | | | LO total | 43.4 | 100% | | | OMAO | 1.50 | n/a | | | Total | 44.90 | 100% | |